Safety & Security

Exam Review

Flagging & Barricades

- Most common traffic & pedestrian warning systems
 - *Flaggers
 - *Barricades
- *Traffic Cones
- Flaggers should be 100 feet from work place
- Barricades should be placed at specific distances around the construction site
- Speed of traffic should affect spacing


On The Job Injuries

- Most commonly caused by failure to pay close attention to the job at hand
- You are responsible for your own personal safety
- Everyone is responsible for workplace safety
- Supervisor is responsible for the safety program


Trenching & Shoring

- Needed to prevent injury or loss of life
- 4 ft. deep requires a means of exit, usually a ladder.
- Exits or ladders must be provided at least every 25 feet.


Trenching & Shoring

- · 3 basic means of preventing cave ins
 - *sloping
 - *shielding
 - *shoring
- Trench wall protection is needed for all trenches 5 ft. deep
- Means of access egress for trenches deeper than 4 feet
- Ladders must extend 3 feet above the surface excavation
- Soil must be placed at least 2 ft. from edge of trench


Storage

 Pipe should be adequately blocked and stacked


First-Aid

- For respiratory failure know how to perform CPR.
- For bleeding use direct pressure and pressure points.
- For 1st degree burns use ice or cold water.
- For shock lay victim down and cover them to keep them warm.
- Have annual training in CPR and First-Aid


Hydrogen Sulfide

- If you smell a rotten egg type smell in a pit, do not enter until proper precautions been taken
- Blowers are the most effective means to reduce atmospheric hazards
- Ventilate until proper oxygen levels are reached (minimum19.5%)


Vaults

- · Considered hazardous
- Prone have condensation on electrical equipment
- · They can collect toxic gases
- · They are subject to flooding
- · Calibrate air quality
- · After ventilating, retest the air


Lockout/Tagged

- Lockout & tag electrical panels, compressed springs, gear motors, distribution valves, moving equipment, etc. before repairing
- Even though the circuit may off, there is control voltage still active in panels
- Tag needs to by signed by the person placing it on the equipment & only they can remove it


Accident Prevention

- Conditions around worksite
- Attitude of the employees to safety
- Having an effective safety program


Fire Extinguishers

- Type A Wood, paper, and other combustibles
- Type B Fuels and oils
- Type C Electrical equipment
- Type D Metals
- For type C fires use dry chemical or carbon dioxide fire extinguisher
- · ABC type for multiple use
- Don't use water base extinguisher on an electrical fire due to shock


Fuses & Breakers

- Found in electrical panels
- Determine the cause of the breaker tripping or the fuse blowing out
- Electrical contacts that are dusty & burned need to be cleaned to prevent fires


Electrical Motors

- Coupling guards protect from injuries
- Only trained staff should work on motors
- Lockout/tagout before working on


Management

- Should provide a safe working environment
- Should provide proper tools & equipment
- Should provide safety training
- Should provide Material Safety Data Sheets (MSDS) as part of right-to-know laws


Self Contained Breathing Apparatus

- Should be used on chlorine leaks
- Store away from but near chemical buildings
- Periodic inspections should be performed & records should be kept
- Length of time depends on breathing patterns of the operator


Treatment Plant Safety

- Operators should be familiar with electrical apparatus in the work place
- Operators should be familiar with chemical handling equipment
- Operators should have a knowledge of specific hazards unique to the facility


Well Head Safety

- Prevent contamination or pollution of the well
- Prevent accidents to operators


Chlorine

- · Gas is heavier than air
- · Have eyewash/shower available
- Most leaks occur around control valve
- Cylinder liquid form expands 460 times
- When changing cylinders, shut gas off at cylinder first, evacuate lines
- Produces hydrochloric acid mixed with moisture
- · Use rubber gloves & ventilate
- Should practice response once per year
- · Inspect daily for leaks in system


Vandalism

- A thorough investigation should be conducted
- Record the condition of premises
- · Check water quality.
- Report damages and/or questionable conditions to supervisor.


Repair Kits

- A kit for 150 lb.
- B kit for ton cylinders
- · C kit for train cars


Utility Vehicles

- Safety Equipment
- · Proper tools
- · Warnings flags
- Flares
- Flashlights
- · First aid kits


Safety Inspection Reports

- Know who conducted inspection.
- Prevent overlooking safety features.
- Provides a record of who inspected the safety features of the equipment


Tank Safety

- Test the atmosphere in the tank prior to entry
- Use safety belts & harnesses when climbing
- Provide adequate ventilation while working inside


Vulnerability Assessments

- · Systematic process to evaluate susceptibility
- · VA's & ERP's viewed only by need to know personnel
- · Determines types of assailants, threats, & probability
- · Required for systems 3,300 or more


List Critical Components

- Source Types
- Treatment Plants
- Storage
- Power
- Distribution System
- · Offices
- Communications


Source Water

- · Ground Water
- Surface Water
- Purchased Water


Treatment Plant Inventory

- · Buildings
- Pumps
- · Equipment- Basins, Clearwell, Filters, etc.
- · Process Controls
- · Treatment Chemicals & Storage
- Lab Chemicals and Storage


Laboratory Safety

- · Hazardous materials (acids, bases, toxic materials)
- · Fire and Explosives
- Cuts and bruises
- Electrical shock
- Burns (heat and chemical)


Laboratory Safety

- Beware of hazardous
- chemicals
 Use caution when cleaning up spills
- Use care when handling glassware
- Never pipet liquids with your mouth, use a rubber suction bulb
- Practice good personal hygiene
- Use Personal Protection Equipment
- Safety glasses, rubber gloves, apron


Ferric Chloride

- Is a very corrosive material
- · Should prevent splashing
- Use eye protection, rubber gloves, and protective clothing
- When spilled on skin, flush with large amounts of water


Fluoride

- Victims exposed to large amounts should me removed from area
- Operators should know the hazards contained in MSDS


Alum

- · Alum is a mild corrosive
- Use rubber gloves and dust-proof clothing
- Exposure to dry alum dust greater than 15 mg/m3 for more than 8 hours is considered hazardous
- Need respiratory equipment around dry alum dust
- Need eye protection (goggles)
- Ventilation
- Never use the same conveyor system for alum and quicklime
- Potential for explosion


Caustic Soda Safety

- Strong caustic alkali and very hazardous
- Very reactive
- · Dissolves human skin
- Generates heat with when mixed with water
- Reacts with amphoteric metals generating hydrogen gas which is flammable or explosive
- Use special precautions when handling


Chemical Safety for Acids

- Chemicals cause visible destruction or irreversible damage to skin tissue at the point of contact
- Swallowing can damage esophagus & stomach.
- Wear personal protective equipment
- Flush affected area with clean water
- Use sodium bicarbonate to neutralize acids
- · Add acid to the water


Polymers

- Used as coagulant and filter aids
- Keep polymer dust off floors
- Will create very slippery surfaces when on floors
- Use inert, absorbent material such as sand to clean up spills


Potassium Permanganate

- Strong oxidizing agent, use caution
- Will react easily with organic materials
- Will ignite when in contact with antifreeze, sawdust compounds and many other materials
- All lubricants & fuels are potential fire hazards
- Store separately from other chemicals in a cool dry location
- Use dust masks and rubber gloves when handling & for cleaning up


Activated Carbon

- Is considered the most volatile powder
- Keep away from Cl2 compounds and KMnO4, possible spontaneous combustions
- The main problems are dust and fire control
- Will burn with intense heat, and without smoke or visible flame
- · Keep electrical equipment clean
- Carbon dust can cause shortcircuit fires
- Use explosion-proof electrical equipment


Explosions

- Don't use sawdust to absorb liquids
- Powder activated carbon is the most volatile powder
- Methane is the most common combustible gas


Water Storage Information


- Storage Tanks-Buried, Elevated, Above Ground
- Pressure Tanks-Hydropneumatic

Clear Areas

- · Tall vegetation
- · Overhanging trees
- Landscaping that can hide intruders
- · Trim trees and shrubs
- Unobstructed view of critical facilities


Power Sources

- Primary Sources-Power Company
- Auxiliary Sources-Diesel, Natural Gas, & Gasoline Powered Generators.


Offices Inventory

- Buildings
- Computers
- Files
- Transportation-Work Vehicles


Communications Inventory


- Telephones
- · Cell Phones
- Radio
- Computer Control Systems (SCADA)

Distribution System Inventory

- Pumps
- Pipes
- Valves
- Appurtenances- Flush Hydrants, Backflow Assemblies, Meters, Regulators, etc.
- · Other Vulnerable Points
- Knowing your system is the best way to prevent contamination events & have alternate sources of water


Threats

- 3 stages of threat management are possible, credible, & confirmatory
- 2 side by side activities: threat evaluation and response decisions
- Survivability of a biological agent in the water determines the severity of an event & they are difficult to detect
- Smallpox is a pathogen that has a high rate of secondary transmission
- Examples of biotoxins would be botulinum, anthrax (bacteria), smallpox (virus), plague (bacteria), ebola toxins (virus), etc.

Disasters

- FEMA lists 3 classifications: natural, technological and national security
- Natural hazards are determined by geological location and do not occur as a result of something man-made
- Require resources beyond the capability of local government
- Cyber attacks would be considered technological
- SARA (superfund amendments & reauthorization act) is legislation requiring utilities to report chemicals stored on site


Credibility

- Collection of samples for analysis helps determine the credibility of a threat
- Analytical confirmation is the most reliable means of confirming a water contamination incident


Incident Command System

- A model tool for command, control & coordination of an emergency response to a public crisis
- Emergency Response to Life, Property and Environmental Incidents


Emergency Response Plans

- Preparedness phase in emergency management
- Actions a system would take during an event or disaster
- Assigns specific responsibilities to individuals and teams
- Sets a command structure
- Should be updated annually
- · Prepared by local officials
- Elevating the threat level should be based on evidence such as a security breach, along with signs of contamination and abnormal test


Emergency Response

- An action plan should be a short, concise summary of the emergency response plan
- Lists critical customers
- Accessed by need-toknow personnel only


Four Phases In Emergency Response Planning

- Preparedness- preparing emergency response plans
- Responses- are initial actions taken during an emergency or disaster
- · Recovery-
- Mitigation- actions taken to prevent an emergency or to lessen the harmful effects of an emergency such as backflow prevention


Alarm Systems

- Alarm system that notifies authorities and system personnel of intrusion
- Should be considered for buildings, tanks, pump houses, & treatment facilities.


Key Control

- · Interlocking locks
- · Contractors keys
- Control key access to critical components of system


- · Do not duplicate engraved on keys
- Change pass codes and retrieve keys when employees are terminated from employment

Neighborhood Involvement

- Raise awareness around facilities with flyers, bill stuffers, or personal interaction
- Notify neighborhood watch programs
- Disposable cameras
- Give call down list to neighbors of whom to call


Exterior Lighting

- · Good deterrent
- Intruders can be seen and detected
- · Motion Sensors
- · Perimeter Lighting


Fencing Critical Infrastructure

- All critical facilities should have perimeter security fencing
- Should be inspected frequently
- Secured with chains & tamper proof locks
- Concrete jersey barriers should be considered to guard against accidental or intentional vehicle intrusion


Cyber Security

- Hard wired systems are more secure than wireless systems
- Secondary passwords are designed to ensure at least two people are aware of changes being made to critical information technology programs


Computer Protocols

- Password protected and changed every 90 days
- · Firewall protection
- Virus software that allows continuous upgrades
- Cyber attack is an example of a technological threat
- Backup files should be stored at an off-site location


Treatment Plants

- Chemicals delivered with system personnel present
- Chemicals w/tamperproof seals
- Drivers I.D. should be checked by the operator
- Discuss security with suppliers
- Suppliers should background check their employees
- Store hazardous chemicals properly
- Monitor raw water
- Match all delivered goods with manifest and purchase order


Warning Signs

- Hazardous chemical buildings should have secure & restricted access
- Facility Protected by Federal Law
- Unauthorized Access Prohibited
- · Employees Only
- Authorized Personnel Only


Public Awareness

- Uniforms
- Employee I.D. cards for personnel
- System logos on water system vehicles
- Any critical items should be removed such as maps, computers, keys, tools, etc.


Methods of Estimating Contamination Spread

- Water flow analysis
- Hydraulic modeling
- Areas of customer complaints
- Field analysis
- Precursors to a contamination event can be on-line monitors that detect an unexpected change in pH and chlorine residual.
- Sarin is an example of chemical contamination


Distribution System

- Control use of fire hydrants and valves with locks
- Monitor system for constant positive pressure
- Implement backflow prevention program


Checklist

- How to handle threatening phone calls
- How to handle complaint phone calls
- How to handle suspicious activity reports
- Use of reverse 911 to warn public


Sensitive Information

- Remove sensitive information from Web
- Are maps, records and sensitive information in a secure location and labeled "Confidential"?
- Secure vehicles: maps, sensitive information, tools, keys, etc. could be stolen and should not be left in vehicle


Outreach

- How will you contact all customers within 24 hours of an emergency?
- Appoint a media spokesperson
- Contact nursing homes, hospitals, schools, & prisons or anywhere immunecompromised people may reside

Public Relations

- One spokesperson
- Restrict sensitive information distribution
- Procedure for public notification in the event of an incident
- Procedures for customer complaint calls on taste, odor, color or other physical changes in water quality


Questions?

- · Kim Dyches
- 195 North 1950 West
- Salt Lake City, Utah 84114-4830
- kdyches@utah.gov
- 801-536-4202